Polynitrogen & High Nitrogen Chemistry: A New World of Challenges **Cal State University, Fullerton** Ashwani Vij Research Scientist AFRL/PRSP Air Force Research Laboratory Distribution Statement A: Public Release, Distribution Unlimited | maintaining the data needed, and c
including suggestions for reducing | election of information is estimated to
completing and reviewing the collection
this burden, to Washington Headqueuld be aware that notwithstanding and
OMB control number. | tion of information. Send comments
tarters Services, Directorate for Info | s regarding this burden estimate or
formation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | |---|--|--|---|---|---|--| | 1. REPORT DATE | | | | 3. DATES COVERED | | | | 23 FEB 2004 | | 2. REPORT TYPE | | - | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | Polynitrogen and H | High Nitrogen Chem | nistry: A New Worl | d of Challenges | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | Ashwani Vij | | DARP | | | | | | | | 5e. TASK NUMBER A205 | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Air Force Research Laboratory (AFMC),AFRL/PRS,5 Pollux Drive,Edwards AFB,CA,93524-7048 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | | 13. SUPPLEMENTARY NO The original docum | otes
nent contains color i | images. | | | | | | important among t | oounds contain only
chese are High endot
ensity High Isp valu
elocity | thermicity šGreenŠ | propellant šcom | bustionŠ pro | duct is only | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | ABSTRACT | OF PAGES
84 | RESPONSIBLE PERSON | | | unclassified | unclassified | unclassified | | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Why Polynitrogen Compounds? - Polynitrogen compounds contain only nitrogen atoms and are expected to have unusual properties. Most important among these are: - High endothermicity - "Green" propellant "combustion" product is only gaseous N₂ - High density - High I_{sp} values when compared to other monopropropellants or bipropellants High detonation velocity ## Predicted Specific Impulse (s) Values for Neutral Polynitrogen Compounds #### Polynitrogen Program Objectives Discover, synthesize, characterize, and scale-up novel, highly energetic polynitrogen compounds #### Technical Approach: - Exploit synergism between theory and synthesis - Use computational expertise to identify the most promising candidates and predict their properties - Use experimental expertise to design synthesis approaches, prepare novel compounds, and characterize products ## Challenge of Polynitrogen HEDM Synthesis - All the energy must come from endothermicity, and sensitivity typically increases with endothermicity - Basis for high energy content is the large differences in bond energies | C <u>=</u> C | 143 kcal/mol
194 kcal/mol | N <u>–</u> N
N <u>=</u> N | 100 kcal/mol
226 kcal/mol | | |---------------------------------------|------------------------------|-----------------------------------|------------------------------|--| | | - +34 HC <u>=</u> CH | (−N=N) _r | 88 N _≡ N | | | stable polymers,
unstable monomers | | unstable polymers, stable monomer | | | #### This is the reason why N-N polymers #### Research Philosophy and Technical Approach ### Initially we preferred catenated over cyclic or polycyclic compounds Although polycyclic compounds are more energetic due to strain energy, and some of them have large barriers to decomposition (tetrahedral N₄), synthetic routes for their preparation are much more difficult #### Polynitrogen for Dummies ## What has Thermodynamics and Kinetics got to do with it ?? ### **Polynitrogen for Dummies** #### • Metastability requires a delicate balancing act !! Distribution A: Public Release, Distribution Unlimted California State University, Fullerton #### **Polynitrogen for Dummies** #### Avoid a domino effect !!! Assembling a polynitrogen chain is like assembling metastable dominos with perfect spacing, without prematurely triggering an unwanted collapse ### Recipe for Synthesizing Neutral Polynitrogen Compounds Combine a polynitrogen cation with a polynitrogen anion to form a neutral polynitrogen compound. $$N_{x}^{+} + N_{y}^{-} \longrightarrow N_{x+y}$$ ### ONLY TWO STABLE POLYNITOGEN IONS KNOWN TO EXIST IN BULK ## Selection of Suitable Starting Materials for N₅⁺ Synthesis #### • Requirements: - > Starting fragments must have relatively weak bonds - ➤ Must have formal positive charge (first IP of N2 = 359 kcal/mol) - Coupling reaction must be endothermic - > Suitable solvent must be used as a heat sink and for stabilization #### • Ideal candidate system: #### Synthesis of the N₂F⁺SbF₆⁻ Precursor Reduction of N₂F₄ to N₂F₂ Graphite + AsF₅ $$\longrightarrow$$ C₁₂ AsF₅ $$C_{12} AsF_5 + N_2F_4 \longrightarrow 2 C_{12} AsF_6 + trans N_2F_2$$ • *trans-cis* isomerization of N₂F₂: $$trans$$ -N₂F₂ + AsF₅ $\xrightarrow{T/P}$ N₂F⁺AsF₆⁻ N₂F⁺AsF₆ + NaF \xrightarrow{HF} NaAsF₆ + cis -N₂F₂ • Formation of N₂F⁺SbF₆⁻: $$cis-N_2F_2 + SbF_5 \xrightarrow{HF} N_2F^+SbF_6^-$$ Aim: Can we cut any steps and decrease the synthesis time? #### trans-cis Isomerization of N₂F₂ ✓ Improved process (only ~10% SbF₅ needed as a catalyst) ✓ Other process: $$trans-N_2F_2$$ $\xrightarrow{AlF_3,45^{\circ}C}$ $cis-N_2F_2$ - Catalyst is not consumed and can be reused - \checkmark Gives pure *cis*-N₂F₂ in high yield. #### Actual Synthesis of N₅⁺AsF₆⁻ • Reaction system worked as planned: $$N_2F^+AsF_6^- + HN_3 \longrightarrow N_5^+AsF_6^- + HF$$ $-78^{\circ}C$ - > High yield - ➤ Only byproducts were 20-40% H₂N₃⁺AsF₆⁻ - > 2 mmol (0.5 g) scale - Properties of N₅⁺AsF₆⁻: - ➤ White solid - Sparingly soluble in HF - ➤ Marginally stable at 22°C - ➤ Highly energetic - > Reacts violently with water and organics - \triangleright Calculated ΔH_f (298°C) = 351 kcal/mol #### Characterization of N₅⁺AsF₆⁻ - ¹⁴N and ¹⁵N NMR spectroscopy - Low-temperature Raman and IR spectroscopy of normal and isotopically labeled N₅⁺ - Normal coordinate analysis - Mass spectrometry - Calculations: - > Electronic structure and geometry - ➤ Vibrational spectra, including isotopic shifts - > NMR chemical shifts - > Heat of formation ### **Vacuum Line Synthesis** Distribution A: Public Release, Distribution Unlimted California State University, Fullerton ### Safer replacements for HN₃ in the N₅⁺ synthesis - HN₃ is very shock sensitive and frequently explodes in the presence of fluorinating agents (possible formation of FN₃) - HN₃ can be replaced by insensitive, commercially available (CH₃)₃SiN₃ (TMS azide) $$N_2F^+MF_6^- + (CH_3)_3SiN_3 \xrightarrow{SO_2} N_5^+MF_6^- + (CH_3)_3SiF$$ (M = As, Sb) - HF solutions of HN₃ generated from NaN₃ and HF are another alternative to handling HN₃ directly - Use of FEP-double U-tube apparatus to generate HN₃ in situ. AVIOD METAL VALVES AND CONNECTORS - N₅⁺ formation has been demonstrated for both systems in high yield, and N₅SbF₆ is now routinely prepared on a 5 g scale Distribution A: Public Release, Distribution Unlimted California State University, Fullerton #### **Background in Nitrogen Chemistry** - → HN(SO₂F)₂ and HN(SO₂CF₃)₂: Bis(fluorosulfonyl) and bis(trifluoromethylsulfonayl)imides and their derivatives (Electrophiles) - ➤ Synthesis and reactivity of Perfluorovinylamines: R_fN-CF=CF₂ (fire retardants, surfactants etc.) - ➤ Phosphonitrilic compounds: N₃P₃ monomers/prepolymers - Triazenes, Mono- and Dicarbaphosphazenes: N₃C_xP_{3-x} and P-C-N polymers - > Sappharenes, Sulfur/Selenium-Nitrogen macrocyclic ring systems. #### Oxidizing Power of N₅⁺ • The electron affinity of N₅⁺ was determined by examining its ability to oxidize the following substrates: | | First IP of
substrate (eV) | |--|-------------------------------| | $N_5^+SbF_6^- + NO \longrightarrow NO^+SbF_6^- + 2.5 N_2$ | 9.26 | | $N_5^+SbF_6^- + NO_2 \longrightarrow NO_2^+SbF_6^- + 2.5 N_2$ | 9.75 | | $N_5^+SbF_6^- + Br_2 \longrightarrow Br_2^+SbF_6^- + 2.5 N_2$ | 10.52 | | $N_5^+SbF_6^- + Cl_2 \xrightarrow{\times} Cl_2^+SbF_6^- + 2.5 N_2$ | 11.48 | | $N_5^+SbF_6^- + O_2 \xrightarrow{\times} O_2^+SbF_6^- + 2.5 N_2$ | 12.07 | | $N_5^+SbF_6^- + 2Xe \xrightarrow{X} Xe_2^+SbF_6^- + 2.5N_2$ | 12.13 | • N_5^+ is a weaker oxidizer than PtF_6 , which can oxidize O_2 to O_2^+ . It is also a weaker oxidizer than O_2^+ , which can oxidize Xe to Xe_2^+ #### Electron Affinity of N₅⁺ - Electron affinity (EA) of N₅⁺ needed for stability predictions of new N₅⁺ salts using Born-Haber cycles - EA of an oxidizer equals the IP of the substrate for gas-phase reactions; when solids are involved, lattice energy changes must be included • The EA of N₅⁺ falls between 236 and 255 kcal/mol (10.24 – 11.05 eV); it is a powerful one-electron oxidizer that neither fluorinates nor oxygenates #### The Taming of N₅⁺SbF₆⁻ - Desired a more stable N₅⁺ salt - Prepared N₅ + SbF₆ -: $$N_2F^+SbF_6^- + HN_3 \longrightarrow N_5^+SbF_6^- + HF$$ $-78^{\circ}C \text{ to RT}$ - Properties of N₅+SbF₆-: - > White solid - ➤ Stable to 70°C - Obtained in high purity - > Does not explode at 150 kg cm (impact sensitivity test) - > Exhibits all the still missing vibrational bands with the predicted frequencies - ➤ Soluble in SO₂, SO₂CIF, and HF - Are preparing it routinely on a 5 g scale ### Raman Spectrum of N₅⁺SbF₆⁻ ### Infrared Spectrum of N₅⁺SbF₆⁻ ### Vibrational Assignments for N₅⁺ | Observed | | Calculated | | | |------------|-----------|-------------|-------------|-----------------------| | | | B3LYP/ | CCSD(T)/ | | | IR | Raman | 6-311+G(2d) | 6-311+G(2d) | Assignment | | 2268 | 2268 | 2236 | 2229 | $v_1(A_1)$ | | 2205 | 2205 | 2282 | 2175 | $V_7(B_1)$ | | 1090 Fermi | | 1167 | 1032 | $v_3(A_1) + v_9(B_2)$ | | 1055 ∫ F | Resonance | 1107 | 1032 | $v_8(B_2)$ | | 873 | 872 | 850 | 818 | $V_2(A_1)$ | | | 672 | 678 | 644 | $v_3(A_1)$ | | | 478 | 502 | 475 | $v_5(A_2)$ | | 425 | | 424 | 405 | $v_6(B_1)$ | | 412 | 414 | 436 | 399 | $v_9(B_2)$ | | | 204 | 193 | 181 | $v_4(A_1)$ | #### Geometry of the N₅⁺ Cation #### **V-Shaped Geometry** Vij, Wilson, Vij, Tham, Sheehy & Christe, J. Am. Chem. Soc., 2001, 123, 6308-6313 ### Synthesis of New, More Energetic N_5^+ Salts - Salts with Energetic Counterions N₅⁺N₃⁻ - ➤ Desired Metathesis: $$N_5SbF_6 + CsN_3 \xrightarrow{SO_2} N_5N_3 + CsSbF_6$$ **≻**Obtained Products ▶Born-Haber Cycle Shows that Stabilization of $N_5^+N_3^-$ Requires a Minimum Lattice Energy of 183 ± 20 kcal/mol, but Estimated U_L for $N_5^+N_3^-$ Is only 130 kcal/mol ## Unexpected complexation of SO₂ with the azide ion in CsN₃ ## Synthesis of New, More Energetic N_5^+ Salts - Salts with Energetic Counterions N₅⁺NO₃⁻ - ➤ Desired Metathesis: $$N_5SbF_6 + CsNO_3 \xrightarrow{SO_2} N_5NO_3 + CsSbF_6$$ -64 to 20°C - ➤ Did Not Proceed because CsNO₃ Is Less Soluble in SO₂ than CsSbF₆ - ➤U_L Required for Stabilization Is 154 kcal/mol; Estimate for N₅NO₃ Is 129 kcal/mol - Salts with Energetic Counterions N₅+CIO₄ - ➤ Desired Metathesis Resulted in: $$N_5SbF_6 + CsClO_4 \xrightarrow{HF} NO^+ClO_4^- + CsSbF_6 + N_2$$ >U_L Required for Stabilization Is 138 kcal/mol; Estimate for N₅ClO₄ Is 125 kcal/mol ### Synthesis of more energetic N_5^+ salts, and estimated energy content of $N_5^+N_3^-$ Heat of Formation of N₅⁺N₃⁻ $$\triangleright \Delta H_f$$ (298) of N₅⁺_(q) = 351 kcal/mol (Calculated Value) $$Algoratesize \Delta H_f$$ (298) of $N_{3(g)}^- = 43.2 \text{ kcal/mol}$ (NBS Tables) ► Lattice Energy of $$N_5^+N_3^- \approx 130 \pm 20$$ kcal/mol (Christe Estimate) So $$\Delta H_f$$ (298) of N₅⁺N₃⁻ = 351 + 43 - 130 = 264 ± 25 kcal/mol - Energy Density of $N_5^+N_3^-_{(s)} = 2.36$ kcal/g - Comparison with Other Molecular Systems (kcal/g): $$O_3$$ $C(N_3)_3^+N(NO_2)_2^ HN_3$ $N_5^+N_3^ H_2/O_2$ 0.71 1.42 1.63 2.36 3.21 ## Synthesis of new N_5^+ salts $N_5B(CF_3)_4$ N₅SbF₆ successfully converted to N₅B(CF₃)₄ by metathesis in SO₂ solution $$N_5SbF_6 + KB(CF_3)_4 \xrightarrow{SO_2} N_5B(CF_3)_4 + KSbF_6$$ - N₅B(CF₃)₄ Is a white solid, stable at room temperature - Characterized by mass balance - Characterized by vibrational spectroscopy - ➤ Characterized by ¹⁴N, ¹¹B, and ¹³C NMR - ➤ Indefinitely stable in HF solution at room temperature with no decomposition products nor any unidentified species #### (In)Compatability of N₅⁺ # Conclusion.....Attempts to couple N₅⁺ with energetic anions may result in explosive reactions !!! N₅+N₃- N₅+ClO₄- N₅+NO₃- N₅+N(NO₂)₂- ## Syntheses of new N_5^+ salts $(N_5)_2 SnF_6$ and $N_5 SnF_5$ Salt with higher N₅⁺ content (2:1 Cation/Anion Ratio) $$2 N_5 SbF_6 + Cs_2 SnF_6 \xrightarrow{HF} (N_5)_2 SnF_6 + 2 CsSbF_6$$ - (N₅)₂SnF₆ marginally stable, but *Friction Sensitive* with explosive decomposition - ➤ White solid with double the N₅⁺ content of N₅SbF₆ - Important step toward synthesis of salts with "touching" Polynitrogen ions Distribution A: Public Release, Distribution Unlimted California State University, Fullerton #### Thermal Generation of N_5SnF_5 from $(N_5)_2SnF_6$ • Thermolysis of (N₅)₂SnF₆ above room temperature $$(N_5)_2 SnF_6 \longrightarrow N_5 SnF_5 + "N_5 F"$$ >20°C - Properties of N₅SnF₅ - White solid - Stable up to 50-60°C - Characterized by vibrational and multi-Nuclear Magnetic Resonance spectroscopy - \triangleright Contains $Sn_2F_{10}^{2-}$ and $Sn_4F_{20}^{4-}$ anions - "N₅F" Unstable - Only decomposition products observed by FTIR and noncondensible measurements: N₂, trans-N₂F₂ and NF₃ - > J. Phys. Chem. 2003, . ### ¹¹⁹ Sn NMR Spectrum of N₅SnF₅ Distribution A: Public Release, Distribution Unlimted California State University, Fullerton # Attempted Preparation of the N₇O⁺ Cation - •Another promising Polynitrogen target ion Is N₇O+ cation. - Reaction of NOF₂SbF₆ with HN₃ studied in HF at -78 °C - N₃NOF+SbF₆- isolated as white solid stable up to ~ -20 °C > Characterized by vibrational and multi-nuclear resonance spectroscopy and calculations ### The NOF₂⁺ Cation Case Due to their similar space requirements and electronic configurations, oxygen and fluorine ligands in oxofluorides are frequently disordered, particularly when the central atom lies on an intramolecular rotation axis. ### The NOF₂⁺ Cation Case.... #### What is wrong with this structure ?? N-O = 1.190(4) Å ...long! N-F = 1.245(4), 1.246(4) Å ...short Angle O-N-F = 122° ...wider Angle F-N-F = 116° ...narrower ### The Structure of NOF₂+AsF₆- - ✓ The crystals grown from HF - ✓ Monoclinic space group P2₁/n - ✓ Cell constants: a = 7.513(2) Å, b = 8.083(2) Å, c = 10.314(2) Å; $b = 107.46(2)^{\circ}$ - $\checkmark Z=4$ - \checkmark R = 0.0372 - ✓ Refined oxygen occupancy in NOF₂+ cation is 55% ## The disordered NOF₂⁺ cation case.... Extracting the "true" geometry #### **Rules for refining occupancies** - 1. Sums of partial occupancies for O/F at any site is restricted to ONE. - 2. The total O occupancy equals ONE and total F occupancies equals TWO. #### **Refined Occupancies** F/O = 77 and 78% O/F = 45% ## Results of Geometric "Extraction" | | Calculated | | Experimental | | |--|-------------------|------------|---------------------|------------| | <u>B3YLP/</u> <u>CCSD(T)/</u>
631+G(2d)*, VTZ | | "Apparent" | "Extraction" Method | | | N-O (Å) | 1.129 | 1.137 | 1.190(4) | 1.114 | | N-F (Å) | 1.312 | 1.305 | 1.245(4), 1.246(4) | 1.284 | | O-N-F (°) | 125.8 | 125.6 | 122.0(3), 122.1(3) | 126.0 | | F-N-F (°) | 108.4 | 108.8 | 115.9(3) | 107.9 | | R (wR2) (%) | - | | 3.17, 7.33 | 3.03, 6.68 | Gillespie, R. J. et al., Inorg. Chem., 1998, 37, 6884 The analysis demonstrates that the crystal structure of F₂NO+AsF₆-, extracted from an oxygen/fluorine disordered structure, is in very good agreement with the theoretical predictions # Factors influencing the stability of Polynitrogen compounds #### ? Thermodynamic Factors - 1. Electron Affinity of the Cation - $\not a$ A fixed value, if we aim for a N_5^+ salt, i.e., 10.5-11.5 eV - 2. First Ionization Potential of the Anion - \angle The azide ion has a very low value of about 2.1 eV, which is the main reason for the instability of $N_5^+N_3^-$ - New polynitrogen anions are needed with higher first IP values. N₅⁻ and N₁⁻ anions are most promising candidates - 3. Lattice Energy of the Crystal - $\not \equiv U_L$ fixed by the molar volumes of cation and anion. Born-Haber cycle calculations for the lattice energy estimated for $N_5^+N_3^-$ are 50 kcal/mole lower than the requirement for the stabilization of an ionic salt #### ? Kinetic Factors ∠ Low activation energy towards decomposition! These energy values determine the stability of the individual ions ## **Polynitrogen Anions** # Identification and Synthesis of Polynitrogen Anions # New Polynitrogen Anions as Counterparts for N₅⁺ ### Heptanitrogen anion (N₇-) - Theoreticians predict reasonable stability - No reports have been published on attempts to prepare this anion. Work is in progess! # New Polynitrogen Anions as Counterparts for N₅⁺ ### Pentazole anion (N₅-) - Theoretical calculations show that this anion has a 28 kcal/mole activation energy barrier for decomposition and its decomposition to N₃⁻ and N₂ is only 11 kcal/mol exothermic - Free pentazole has not been isolated or characterized to date. Only aryl substituted pentazoles can be isolated and stabilized at low temperatures. These compounds rapidly decompose above 273K to form aryl azides and N₂ gas ## Identifying Potential Polynitrogen Precursors This ion has been suggested as a useful precursor to new polynitrogen molecules... ... but calculations predict it to be unstable. ### Synthetic Challenge – How do we make These New Anions?? ## Synthesis of Substituted Pentazoles Sources for the Pentazole Anion (N₅-) California State University, Fullerton ## Formation and Stability of Silyl Diazonium Salts Attempts to synthesize silyl diazonium salts $$N_2F^+SbF_6^- + Me_3SiSiMe_3 \xrightarrow{-Me_3SiF} Me_3SiN_2^+SbF_6^-$$ or $R_3SiNH_2 + NO^+BF_4^- \xrightarrow{-H_2O} R_3SiN_2^+BF_4^-$ R₃SiN₂⁺ salts are unstable and spontaneously lose N₂ $$R_3 SiN_2^+ X^- \longrightarrow \left[R_3 Si^+ X^- \right]$$ Theoretical calculations support this experimental observation # Use of Aryl Diazonium Salts – A Better Bet! $$R \longrightarrow N_2^+ X^- \xrightarrow{+ N_3^-} R \longrightarrow N_8^- N_8^- N_8^+ \xrightarrow{+ M^+ X^-} M^+ N_5^- + R \longrightarrow X$$ - R must be an electron releasing group, i.e., -NMe₂, -OH, -OCH₃, -OC₆H₅,-O⁻, etc. - Some of these substituted arylpentazoles have been known for about four decades but no success had been achieved to cleave the N₅ ring from the aryl group ### Aryl Pentazoles can rapidly lose N₂ at room temperature $$R \longrightarrow N = N$$ $$N = N$$ $$N = N$$ $$N = N$$ ## Synthesis of Aryldiazonium Salts ### **Aqueous Media** $R = H, OH, OCH_3, OC_6H_5, OC_6H_4N_2^+, N(CH_3)_2$ ### Synthesis of Aryldiazonium Salts...Nonaqueous synthesis #### Non-aqueous Media $$R \xrightarrow{isoamyl \ nitrite} R \xrightarrow{isoamyl \ nitrite} R \xrightarrow{N_2^+ CF_3 COO}$$ $$CH_2Cl_2$$ Colas and Goeldner reported that the p-phenoxydiazonium trifluoroacetate to be a double salt. However, our results show no such behavior. In the case of a double salt, the –OH group can get protonated which prohibits pentazole formation! Colas and Goeldner, Eur. J. Org. Chem. 1999, 1357-1366 # Single or Double Diazonium Salt? Consequences of Lone Pair Occupation! We DO NOT find any trifluoroacetic acid double salt. In fact, such a double salt would kill the pentazole formation # Pentazole Formation... Role of the Substituent Electronic Effects NaNO₂ + HCl $$\stackrel{< 0 \text{ °C}}{\longrightarrow}$$ NaCl + HONO 3 HONO (aq) $\stackrel{}{\longleftarrow}$ H₃O⁺ + NO₃⁻ + 2NO ### Identification of Arylpentazoles ## Pentazoles can be characterized by low temperature NMR spectral studies using ¹⁵N labeled samples. • ¹H NMR: AB-type spectrum with H_a and H_b at 8.0 and 7.0 ppm • $^{14}N NMR$: N_1 at ~ -80 ppm • 15 N NMR: N_2/N_5 at ~ $^{-27}$ ppm and N_3/N_4 at ~4 ppm Note: Qualitative evidence for the presence of a pentazole ring: N₂ gas evolution in solution # Cleavage of the Aryl-Pentazole Bond with Retention of the Pentazole Ring #### Chemical Methods - Ozonolysis does not work! (Ugi, Radziszewski) V. Benin, P. Kszynski and G. J. Radziszewski, J. Org. Chem., 2002, 67, 1354 - Nucleophilic substitution using strong nucleophiles such as the OH-, OR-, F- etc. - Collisional Fragmentation (ElectroSpray Ion Mass Spectroscopy – ESIMS) - Electrospray is very gentle and produces high concentration of the parent anion which can be mass selected - Collisional fragmentation of the mass selected anions with variable collisional energies allow tailoring of fragmentation - Negative ion detection eliminates interference from neutral or positively charged species ## ESIMS of para-Phenoxypentazole #### Observed peaks in the MSMS of 162 ## ¹⁵N Labeling of the Pentazole Ring California State University, Fullerton # Is the Peak at m/z 70 indeed due to the Pentazole Anion? ### ESI-MS-MS fragmentation of 4pentazolylphenolate anion at low and high collision voltages. Negative ion, full-range CID mass spectra of the mass selected, 15N labeled (m/z 163) and unlabeled (m/z 162) peaks due to $[OC_6H_4N_5]$ -recorded at collision voltages of -75, -50, and -10 Volts. All spectra are multi-channel spectra and the typical mass resolution and noise level are shown for the m/z 70 and 71 peaks in the inserts. C&E News, 2002, 80, 8 ### Crystal structure of 4-Hydroxyphenylazide The thermal decomposition of 4-hydroxyphenylpentazole (4-HPP) results in the loss of N₂ gas and the formation of 4-hydroxyphenylazide. The "two" hydrogen atoms present on the *p*-oxygen atom are disordered. ## Pentazoles with Heterocyclic Substituents Tetrazolyl system is unstable above -70 °C and the pentazole ring rapidly decomposes to liberate N₂ gas. A. Hammerl and T. M. Klapoetke, Inorg. Chem. 2002, 41, 906-912 In comparison, the pentazole ring derived from 2-amino-4,5dicyanoimidazole shows higher thermal stability (-30 °C) $$N \in \mathbb{C}$$ ### ¹⁵N NMR of 2-pentazolyl-4,5-dicyanoimidazole ¹⁵N NMR recorded in a mixture of methanol and acetonitrile at -30 °C, nitromethane used as an external reference (0 ppm) ## Crystal structure of 2-Diazo-4,5-dicyanoimidazole N-N = 1.096 ? C-N = 1.334, 1.336 ? ## Does the Pentazolate Anion Exist in Solution ? - \geq ¹⁵N NMR shows a peak at -10 ppm (-30 °C), which slowly decomposes to form N₂ and azide ion. - > This peak is also observed upon adding a base to the solution of arylpentazoles at -30 °C. ## High Nitrogen Chemistry # Synthesis, Mechanistic Studies and Structural Characterization of Binary Metal Azides ### Reactions of Group 15 halides with Trimethylsilylazide Crystalline binary metal azides were obtained upon reacting the corresponding metal fluorides with TMSN₃. These compounds were reported as either liquids or tacky solids by Klapoetke et al. $$MF_3 + Me_3SiN_3 \xrightarrow{-Me_3SiF} M(N_3)_3$$ These solids could be sublimed under vacuum to yield colorless diffraction quality crystals with no incidents of explosion or thermal decomposition ## Structure of $As(N_3)_3$ One of the azide groups N7-N8-N9 destroys the C₃ symmetry ## Crystal Structure of Sb(N₃)₃ All azide groups oriented in a propeller-like fashion ## Crystal Structure of Sb(N₃)₃ View down the three-fold axis, all azide groups equivalent Example of perfect C₃ symmetry ## Crystal Structure of Sb(N₃)₃ "Star of David" Perspective "Isle of Man" Perspective # Reactivity of hexachloroantimonate (VI) with Trimethylsilylazide $$[Ph_{4}M][SbCl_{6}] + Me_{3}SiN_{3} \xrightarrow{-Me_{3}SiCl} [Ph_{4}M][SbCl_{6-x}(N_{3})_{x}]$$ $$60 \text{ } \text{°C} \qquad M = P, As; x = 2-6$$ - ✓ The substitution of all the six chlorine atoms in $SbCl_6$ by the azide groups could not be accomplished in a single step, as reported in literature. The stepwise substitution gives a good insight into the substitution mechanism. - ✓ Total substitution was achieved after four "refreshment" cycles of the reagents. During the intermediate cycles, the azide content gradually increased from two to five. ## Episode I...Generation of the starting material Ph₄MCl + SbCl₅ $$\xrightarrow{1,2-DCE}$$ [Ph₄M][SbCl₆] $$M = P, As$$ # Episode II....cis- or trans- disubstitution with azide groups? ## Episode III...Substitution of 3rd chlorine... fac- or mer- isomer ??? $mer-SbCl_3(N_3)_3$ $fac-SbCl_3(N_3)_3$ March 25, 2004 ## Episode IV...Capturing the "transition state" during the fourth substitution! #### Cis- vs. trans- substitution March 25, 2004 Distribution A: Public Release, Distri California State University, Fullerton ### Chloropentaazidoantimonate(VI) Anion #### The Structure of Ph₄PSbCl(N₃)₅ - ✓ The crystals grown from CH₃CN - ✓ Triclinic space group P-1 - ✓ Cell constants: a = 11.134(3) Å, b = 11.663(3) Å, c = 13.754(4) Å; $a = 104.314(5)^\circ$; $b = 97.914(5)^\circ$; $g = 115.807(4)^\circ$ - \checkmark Z=2 - \checkmark R = 0.0762 - ✓ All azide distances "normal" except N10-N11-N12 ## Episode VI...Complete substitution of chlorine atoms No crystal structure obtained yet. However, IR and Raman spectroscopy shows that Sb-Cl bonds are absent i.e., complete substitution by the azide groups. ## Solvent effect in halide substitution reaction with TMSN₃ Using tetrahydrofuran (THF) in place of acetonitrile (AN) results in the formation of the Sb₂OCl₆²⁻ anion. This probably results from the ring opening oxidation of THF. $$[Ph_4P][SbCl_6] + Me_3SiN_3 \xrightarrow{THF} 2[Ph_4P]^+.[Sb_2OCl_6]^2-.SbCl_3$$ ### Summary - Polynitrogen Anions - Synthesized aryl pentazoles: hydroxy group at the *para*-position on the aryl ring gives the best results as observed during this study. - Demonstrated selective cleavage of C-N bond by ESIMS with retention of pentazole ring. Results confirmed studying ¹⁵N labeled pentazoles. - First experimental detection of pentazolate anion. - Synthesis of pentazoles with a heterocylic substitutents - Addition of OH⁻ ions to a solution of pentazole suggest C-N bond cleavage. - Offers potential pathway for bulk synthesis of N₅ salts ### Summary- Polynitrogen Cations - ▶ Use of AIF₃ as an efficient catalyst for the *trans-cis* isomerization of N₂F₂, which is a precursor for the synthesis of N₅AsF₆ and N₅SbF₆. - Successfully demonstrated conversion of N₅SbF₆ into other salts, such as N₅B(CF₃)₄ and N₅SnF₅ - Prepared and characterized (N₅)₂SnF₆, thereby doubling the N₅⁺ content of N₅SbF₆ - Obtained experimental and computational evidence for instability of N₅N₃, N₅NO₃, N₅N(NO₂)₂ and N₅ClO₄ - Prepared and characterized the N₃NOF+ cation - Attempted the preparation of N₂(N₃)₃ + cation - Attempted the preparation of N(N₃)₄+ cation #### **Conclusions** - AIF₃ is the best catalyst for the isomerization of trans-N₂F₂ - Arr N₅⁺ cation can be stabilized with anions such as B(CF₃)₄⁻, SnF₅⁻, SnF₆⁻, SbF₆⁻ and Sb₂F₁₁²⁻ but **NO** with N₃⁻, NO₃⁻, ClO₄⁻ and N(NO₂)⁻ - Only one fluorine atom in N(O)F₂⁺ has been replaced with an azide ion to form the N₃N(O)F⁺ cation - \triangleright The $N_2(N_3)_3^+$ cation could not be stabilized and isolated - ➤ The N(N₃)₄+ cation could not be stabilized and isolated - Pentazoles with substituents other than the aryl group can be prepared and stabilized at low temperatures. - 2-Pentazolyl-4,5-imidazole appears to undergo chemical C-N bond cleavage. Results are under investigation! ## AFRL/USC/UC Coworkers and Collaborators **Air Force Research Laboratory, Edwards** Dr. Karl Christe, Dr. William Wilson, Ms. Vandana Vij **University of Southern California** Dr. Ralf Haiges **University of California, Riverside** Dr. Fook Tham University of California, Santa Barbara **Dr. James Pavlovich** ### **Acknowledgments** Dr. Robert Corley, Tech **Dr. Timothy Haddad, NMR** Dr. Rusty Blanski, NMR Dr. James Pavlovich, UCSB-MS Dr. Fook Tham, UCR-X-ray Mr. Michael Huggins **Dr. Ronald Channell** Mr. Wayne Kalliomaa **Dr. Don Woodbury** **Dr. Arthur Morrish** **Dr. Michael Berman** **Dr. David Campbell** #### **BACKUP** ### General approach for treating disorder #### Plot of O-X and X-F distances versus %F occupancy - For a linear C_{• v} structure, FXO, midpoint is at 50% occupancy (plot a) - For a trigonal C_{2v} species F_2XO , equilibrium point is weighted for the two types of atoms i.e., 2F and 1O (plot b) #### Plot of F-X-O and F-X-F angles *versus* %F occupancy • Plot c shows equilibrium bond angles for equal occupancies for two Fs (2/3) and O (1/3) i.e., 120 °. Also angle F-X-O = (1/2)(360-angle F-X-F)